NASA In-Space Manufacturing Technology ## John Vickers NASA Space Technology Mission Directorate Principal Technologist ## **Drivers -- The Case for ISM** Current maintenance logistics strategy <u>will not</u> <u>be effective</u> for deep space exploration missions ### Benefits from Incorporation of ISM ISM offers the potential to: - Significantly reduce maintenance logistics mass requirements - Enable the use of recycled materials and insitu resources for more dramatic reductions in mass requirements - Enable flexibility, giving systems a broad capability to adapt to unanticipated circumstances - Mitigate risks that are not covered by current approaches to maintainability # The Fifth Industrial Revolution # In-space manufacturing, excavation and construction technologies are evolving rapidly and bit by bit pioneering a sustainable path to Mars ## **Historical Reference** # NASA was not the first to understand and utilize the benefits of processing materials in a microgravity environment. That honor likely goes to William Watts of Bristol, England who in 1753 built a "drop tower" to process molten lead into uniformly spherical shot for firearms Boughton Shot Tower Chester, England 1799, 168' tall Molten lead is poured Through a sieve Uniform drops freefall (microgravity), buoyancy effects are minimized Surface tension dominates forming uniform spheres Solidified shot lands in a cushion of cooling water Phoenix Shot Tower Baltimore, MD, 234' tall 1828, tallest structure in US 2.5 million pounds shot/year Credit: Richard Grugel, NASA # Microgravity and Physical Phenomena ### Gravity drives thermal and solutal convection - Detrimentally impacts solidification microstructures - Compromises diffusion studies ### Gravity responsible for sedimentation/buoyancy Promotes non-uniform particle distributions ### Gravity necessitates, usually, a container to process/study liquids - Compromises accurate study of material properties such as viscosity - Compromises nucleation/undercooling studies ### Gravity overwhelms subtle physical features Thermocapillary effects, surface tension are masked # **Microgravity and Physical Phenomena** ### Microgravity minimizes thermal and solutal convection Promotes diffusion controlled growth and uniform solidification microstructures ### Microgravity minimizes sedimentation / buoyancy - Promotes uniform particle distributions - → Advances our understanding of coarsening and sintering ### Microgravity minimizes pressure heads - Reduces defects in semiconductor materials - Allows study of granular materials ### Microgravity eliminates a container to process / study liquids - Improves accuracy of material properties measurements such as viscosity and surface tension - Facilitates nucleation studies # **Microgravity Platforms** **Drop Towers** 0 Glenn Research Center 432' ~5.2s µg Levitators Parabolic Aircraft ~30s μg Sounding Rockets 15-25 min μg Space Vehicles / Stations # The Vision of Space Sustainability Manufacturing in space is a destination-agnostic capability and has clear mission benefits beyond low earth orbit, where cargo resupply opportunities become more limited. These technologies are key enablers for sustainable space exploration. ISS is the testbed for ISM. "Houston, we have a solution." ISM capabilities demonstrated on ISS are applicable to Gateway and the lunar surface. # **Additive Manufacturing at NASA** # In-Space Manufacturing at NASA – the Beginning - First "proof of concept" experiment to assess whether a Stratasys FDM would function in a microgravity environment was conducted on NASA'S KC-135 reduced-gravity aircraft in 1999. - Seven part configurations were designed, built using acrylonitrile butadiene styrene (ABS) feedstock, and analyzed. - Initial experiment results indicated that "application of layered fabrication techniques is apparently feasible for standard and some nonstandard part designs." - It was recommended that "further testing be granted in a full microgravity setting, i.e. aboard the space shuttle or space station" - A new opportunity arose in 2004 as NASA's Office of Biological and Physical Research (OBPR) was restructuring its portfolio to increase focus on support for exploration. The Exploration Science and Technology Division at MSFC formulated and recommended the establishment of the In Situ Fabrication and Repair (ISFR) Program Element PI Ken Cooper on KC-135 Examples of parts "as-designed vs as-built" # **Constraints Removed by Manufacturing in Space** | Constraint ¹ | Constraint removed by ISM? | |---|--| | Structures must be designed for launch loads. | ISM enables structures which are optimized for operation in space, not for launch loads. | | Structures must fit within launch vehicle payload fairings. | ISM enables structures whose size is limited only by the fabrication volume of the ISM capability. | | Materials must be disposed of at the end of their lifecycle. | Materials can be recycled and used for further manufacturing. | | All the spare parts and equipment needed for on-orbit servicing or repair and replacement activities must be prepositioned. | Spare parts can be made on-demand. ISM capabilities can enable on-orbit servicing and repair of equipment. | | Component reliability and redundancy (R&R) largely driven by mission life/duration. | Redundancy is augmented by ISM capability to make components on demand. R&R requirements may be reduced in some instances when an ISM capability is present. | ### Paradigm shift ## **In-Space Manufacturing Roadmap** #### Earth-based Demos: Ground & ISS 3D Print Plastic Printing Demo Material Pre-2012 2014 Ground & ISS 3DP Tech Parabolic centric: Demo: First Multiple FDM Plastic Printer Zero-G parabolic on ISS flights Trade/System Crafting Studies for NIAC Printable Metals Spacecraft · Small Sat in a Ground-based Printable Day AF/NASA Electronics/ Space-based Spacecraft Additive NRC Verification & Study Certification Processes under development CubeSat Design & Development Materials Database Characterization - NIAC Contour - ISRU Phase II SBIRs - Ionic Liquids - Printable Electronics Recycler Mat. Utilization Char. Testina AMF ### 2015-2017 · 3DP Tech Demo FabLab External Mfg. ISM Certification **Process Part** Catalog Facility (AMF) · Add. Mfctr. - · 155 & Exploration Material & Desian Database - External Manufacturing - Autonomous Processes - Future Engineers - Additive Construction #### 2018 - 2024 ISS: Multi-Material Metal Printing Self- Repair/ Replicate - FabLab EXPRESS Rack Test Bed (Key springboard for Exploration 'proving around') Integrated Facility - Systems for stronger types of extrusion materials for multiple uses including metals & various plastics. embedded electronics. autonomous inspection & part removal, etc. - In-Space Recycler Tech Demo - ACME Ground Demos ### **Exploration Missions** Lagrange Point #### Mars Cis lunar #### 2025 - 2035+ Planetary Surfaces Transport vehicle and sites would capability Additive large need FabLab Construction & Repair of structures - Cislunar, Lagrange FabLabs - Initial Robotic/Remote Missions - Provision feedstock - Evolve to utilizing in-situ materials (natural resources. synthetic biology) - Product: Ability to produce, repair, and recycle parts & structures on demand: i.e., "living off the land" - Autonomous final milling - Mars Multi-Material FabLab Points FabLab - Provision & Utilize in-situ resources for feedstock - FabLab: Provides on-demand manufacturing of structures. electronics & parts utilizing in-situ and ex-situ (renewable) resources. Includes ability to inspect. recycle/reclaim, and post-process as needed autonomously to ultimately provide self-sustainment at remote destinations. ISS Serves as a Critical Exploration Test-bed for the Required Technology Maturation & Demonstrations # **In-Space Manufacturing (ISM) Overview** #### **Project Description:** - The In-Space Manufacturing (ISM) portfolio provides a solution for sustainable, flexible missions through on-demand fabrication, replacement, and recycling capabilities. - The ISM portfolio includes three GCD projects: (1) On-Demand Metal Manufacturing (ODMM); (2) On-Demand Manufacturing of Electronic components (ODME); and (3) Recycling and Reuse (RnR). ISM also includes a demonstration of 3D printing with regolith (Regolith Print), funded by HEOMD AES. #### **S&T Role:** Project Management ### Customer(s): - Game Changing Development (GCD) STMD - Advanced Exploration Systems (AES) HEOMD - ISS, industry and academic partners Image 1: Flexible printed sensor Image 2: Techshot Fabrication Laboratory (FabLab) ISM seeks to provide a meaningful capability for on-demand manufacturing during exploration missions. ISM must continue to test manufacturing technologies on the ISS and influence future exploration systems design. # **On-Demand Manufacturing of Electronic Parts (ODME)** ### **Project Objectives:** - Create a system or manufacturing suite as a demo on ISS capable of manufacturing a set of selected electronic devices on demand in microgravity. - Develop and deliver for flight an ISM multiple-material system that can fabricate selected electronic devices on demand in microgravity. - Demonstrate the ISM system is capable of fabricating and functionally verifying selected electronic devices aboard the ISS. #### FY20-21 Milestones: - · Demonstrate thin film printing - Deliver beta version Sensor Platforms - Demonstrate integrated thin film deposition - Deliver ground demo version of AstroSense Image 1: Nano Fabricated thin film stack work with Georgia Tech Image 3: Photo sintered Copper heater capable of 40C heating Image 5: Printed power harvesting antenna Image 2: In situ laser sintered Ti64 Image 4: Printed UV sensor Image 6: REALM Quarter Wave Antennas ODME is developing printed electronics, sensors, and power devices for a microgravity print demonstration on ISS in FY24. The planned technology demonstration article will be a wireless wearable sensor device for astronaut crew health monitoring. This device will ensure consistent health monitoring for extended missions to the Moon and Mars. # **On-Demand Manufacturing of Mechanical Parts (ODMM)** ### **Project Objectives:** - Design, build, and demonstrate an on-demand manufacturing approach in low gravity for metal parts. - Deliver to ISS a flight-certified, on-demand manufacturing system or systems. - Demonstrate the manufacture of metal parts in a low-gravity environment on ISS. - Evaluate parts made on ISS against parts produced on the ground. - Develop physics-based models to predict processing parameters and material outcomes under low-gravity conditions for metals. #### FY20-21 Milestones: - Techshot Fabrication Laboratory BAA Phase A report - Vulcan Engineering Development Unit (EDU) complete - FabLab Micro-Furnace Prototype Testing - Vulcan Interface Requirements Baseline (IRB) Images 1-4: Parts printed with Techshot FabLab system. Clockwise from top left: arthoscopy cannula housing, clutch adapter, hinge base, impeller. Image 5 and 6: Made in Space Vulcan in operation and heat sink produced with system. ODMM focuses on development of metal additive manufacturing technologies for ISS demonstration, with a goal of evolving these systems for future orbital platforms, transit habitats, and the lunar surface. ODMM will reduce logistics requirements for long-duration missions and potentially enhance crew safety by enabling a more rapid response to unforeseen scenarios. # On-Demand Manufacturing of Metals (ODMM) Roadmap ## **Recycling and Reuse Overview** #### **Project Objective:** - Develop the capability to recycle and reuse materials into useable feedstocks for in-space, on-demand manufacturing. - Develop in-process monitoring technology to ensure recycled polymer filament production quality. - Demonstrate and evaluate the recycling of launch packaging materials on-orbit. #### FY20-21 Milestones - Assessment of Packaging Materials - Integration of In-Process Monitoring Hardware - Refabricator Assessment - Demonstration of Printing with Recycled Filament - Feedstock Down-select for flight demo Image 1: In-line DMA prototype Image 2: Control GUI for the filament extrusion system The Recycling and Reuse (RnR) project element is developing materials and recycling technologies with the goal of developing an ecosystem capable of repurposing waste products, such as packaging materials and defective components, into feedstock for manufacturing. This will help enable long-duration space missions by reducing costs and logistics while increasing reliability. # The 3D Printing in Zero G Technology Demonstration Mission (2014) Phase I Prints (Nov-Dec 2014): mechanical property test articles; range coupons; and functional tools ### **Key Observations**: - Tensile and Flexure: Flight specimens stronger and stiffer than ground specimens - Compression: Flight specimens are weaker than ground specimens - Density: Flight specimens slightly more dense than ground specimens; compression specimens show opposite trend - Structured Light Scanning: Protrusions along bottom edges-(more pronounced for flight prints) - Microscopy: Greater Densification of Bottom Layers (flight tensile and flexure) ### **Conclusions** - Z-Calibration distance variation suspected to be primary factor driving differences between flight and ground samples - · Potential influence of feedstock aging are being evaluated further Printer inside Microgravity Science Glovebox (MSG) # Key Results: The 3D Printing in Zero G Technology Demonstration Mission (Phase II) - Phase II Prints: - 25 specimens (tensile + compression) built at an optimal extruder standoff distance. - 9 specimens printed with <u>intentionally</u> <u>decreased extruder standoff distance</u> to mimic Phase I flight process conditions - Key findings: - No substantive chemical changes in feedstock - No evidence of microgravity effects noted in SEM, SLS, CT analysis. Some internal structure variation between builds and with changes in process settings (primarily compression) - All prints to date with 3DP appear to be broadly part of the same family of data - Phase I data variations appear traceable to: - <u>Differences in manufacturing process</u> <u>settings (extruder standoff distance)</u> - Data scatter characteristic of many additively manufactured materials and processes. - Printer variability Cross-section of PII tensile specimen manufactured at optimal extruder setting (left) compared with specimen manufactured at a reduced extruder standoff distance (right). Right image has a cross-section characteristic with PI flight prints. | Specimen set | Average ultimate tensile strength (KSI) | Coefficient of variation | |-----------------------------|---|--------------------------| | Phase II | 3.68 | 6.71 | | Phase II optimal | 3.63 | 6.61 | | Phase II off-
suboptimal | 3.93 | 0.07 | | Phase I ground | 3.46 | 1.71 | | Phase I flight | 4.04 | 5.95 | Overall, we cannot attribute any of the observations to microgravity effects. # ISM Utilization and the Additive Manufacturing Facility: Material Characterization and Example Functional Parts AMF on ISS with printed multi-purpose tool floating in front (photos courtesy of MIS) **SPHERES Tow Hitch** Antenna Feed Horn **REM Shield Enclosure** **OGS AAA Adapter** - Additive Manufacturing Facility (AMF), the second generation printer, is a commercial, multi-user facility developed by Made in Space, Inc. - Upgrades beyond 3DP include: - a) Print with multiple material (ABS, ULTEM 9085, and HDPE - Integral cameras/sensors for automated monitoring - c) Maintenance procedures reduce crew time - d) Leveling and calibration with on-board systems - Materials characterization task developing baseline mechanical properties on ABS (test matrix below) | AMF Mechanical Property Test Matrix | | | | | |-------------------------------------|--------------|-------------------|-------|--| | Type, Orientation | Qty (ground) | Quantity (flight) | ASTM# | Properties | | Tension, 0 | 10 | 10 | D638 | Modulus, strength, strain, Poisson's | | Tension, 90 | 10 | 10 | D638 | Modulus, strength, strain | | Compression, 0 | 10 | 10 | D695 | Modulus, "strength," strain | | Compression, 90 | 10 | 10 | D695 | Modulus, "strength," strain | | Tension, +/-45 (shear) | 10 | 10 | D3518 | Modulus, strength, strain, Poisson's | | Flatwise tension | 10 | 10 | C297 | z-direction (through-
thickness) tensile strength | | Range coupon | 2 | 2 | n/a | n/a | | EMU fan cap | 1 | 1 | n/a | n/a | | Total | 63 | 63 | | | # **Modeling Work on FDM (NASA ARC)** ### Structural Modeling of Macroscopic FDM parts - Modeled FDM parts as a composite cellular structure with known microstructure (as determined from the deposition process model) - Effective structural parameters of the part were studied analytically based on classical homogenization and laminate theories - Developed a finite-element model in ABAQUS to estimate the elastic moduli of representative volume elements or unit cells in order to verify analytical models - Moduli were simulated for different layups, raster orientations, air gap distribution as a function of volume void fraction - The part strength was estimated using the Tsai-Wu failure criterion representative volume element # In-Space Recycling & Reuse: ISS Refabricator Closing the Manufacturing Loop ### **Mission Goal of Refabricator** Demonstrate how the integrated polymer Recycler/3D Printer can increase mission sustainability by providing a repeatable, closed-loop process for recycling plastic materials/parts in the microgravity environment into useable feedstock for fabrication of new and/or different parts. - Technology Demonstration Mission conducted under SBIR contract with Tethers Unlimited, Inc. (TUI) - Refabricator is an integrated 3D printer (FDM) which recycles ULTEM plastic into filament feedstock through a novel TUI process which requires no grinding. - Designed to be self-contained and highly automated. - Installation and activation on the ISS EXPRESS Rack on 2/14/19 Refabricator (Top) and Printed Parts (Bottom) ## In-Space Recycling & Reuse: Food & Medical Grade Refabricator & Sterilizer The 1st Generation Exploration Recycler will include a 3D Printer, Recycler, and dry-heat Sterilizer to fabricate and recycle polymer parts, including food and medical-grade items which make up a high percentage of trashed materials on the ISS. This effort is underway through a Phase II SBIR entitled "ERASMUS" with TUI. Refabricator design and testing is informing the ERASMUS activity. - ISM is working with the AES Logistics Reduction (LR) team at JSC for application cases. - TUI digitally reconstructed the NASA-provided urine funnel drawing and made adaptations in order to better support its manufacturability. - ERASMUS also addresses food (i.e. spoon), medical device (i.e. otoscope specula, finger splint), and specimen production. - Prototypes are provided to the JSC Logistics Reduction team for further testing and analyses. - Next Steps: - o Evaluate process-induced degradation and re-use capabilities. - Develop a medical device 3D printing and sanitization process. - Part production and customization. - Breadboard-level verification of the complete ERASMUS process. Printed, Recycled, Sanitized Urine Funnels Printed, Recycled, Sanitized Spoons Voronoi Patterned Finger Splint # Common Use Materials Development - Recyclable Materials: SBIR Activities - Logistics analyses indicate a dramatic impact of recycling capability to reduce initial launch mass requirements for long duration missions - Current packaging materials for ISS represent a broad spectrum of polymers: LDPE, HDPE, PET, Nylon, PVC - Tethers CRISSP (Customizable Recyclable ISS Packaging) seeks to develop common use materials (which are designed to be recycled and repurposed) for launch packaging (Phase II-E SBIR) - Recyclable foam packaging made from thermoplastic materials using FDM - Can create custom infill profiles for the foam to yield specific vibration characteristics or mechanical properties - Cornerstone Research Group (CRG) is working under a Phase II-E SBIR on development of reversible thermoset copolymer materials - Designs have strength and modulus values comparable to or exceeding base thermoplastic materials - Maintains depressed viscosity so that materials are compatible with FDM CRISSP packaging (image from Tethers Unlimited) FDM prints using reclaimed anti-static bagging film with reversible cross-linking additive (image from CRG) # In-Space Metal Additive Manufacturing Capability: SBIR Activities - Made in Space Vulcan unit (Phase II SBIR) - Integrates FDM head derived from AMF - Wire and arc metal deposition system - CNC end-mill for part finishing - Ultra Tech Ultrasonic Additive Manufacturing (UAM) system (Phase II SBIR) - Uses sound waves to consolidate layers of metal from foil feedstock - TUI MAMBA (Metal Advanced Manufacturing Bot-Assisted Assembly) (Phase II SBIR) - Ingot-forming method to process virgin or scrap metal. - Builds on Refabricator recycling process - Bulk feedstock is CNC milled - Techshot, Inc. SIMPLE (Sintered Inductive Metal Printer with Laser Exposure) (Phase II-E SBIR) - AM process with metal wire feedstock, inductive heating, and a low-powered laser Illustration of Vulcan Exterior Unit (image courtesy of Made in Space) Illustration of UAM process (image courtesy of Ultra Tech) Tethers Unlimited MAMBA concept. Image courtesy of Tethers Unlimited. Techshot's SIMPLE, a small metal printer developed under a Phase I SBIR. Image courtesy of Techshot. ## **Multi-Material Fabrication With Printed Electronics** - Objective: Evaluate and develop technologies to enable multimaterial, on-demand digital manufacturing of components for sustainable exploration missions. - Working with multiple NASA centers, industry (including small businesses), academia, and Other Government Agencies (OGAs). - Sensor Development: - Piezoelectric/pyroelectric-based combination pressure/temperature sensor. - Wearable RFID sensors. - Sensors to detect NH₃, CO₂,CO, CH₄, H₂, and humidity. - Ink Development - Inconel 718 - Aluminum and Aluminum-tin - Palladium-silver electrode ink - Develop power sources to run the sensors and store energy (supercapacitors) to build a self-contained system. - Develop Flexible Electronics Sensors including the development of a flexible sensor circuit with flexible components ECLSS Composite Pressure/ Temperature Sensor **Sintered Inconel 718 Ink** # What Do We Need to Make on Space Missions The in-space manufacturing design database is a digital catalog of parts which represent candidates for on-demand manufacturing with ISM platforms. - Database consists of hundreds of parts from environmental control and life support systems (ECLSS), crew tools, medial toolkit, communications systems, electrical power systems, and other payloads - While some parts use polymeric materials (or could be made of a polymer if launch constraints are removed), most candidate parts for ISM are metal - Analysis of a database of spares for ISS environmental control and life support systems showed that approximately 50% of ECLSS spares could be manufactured in a 150mm x 150 mm x 150 mm build volume (considers part volume only and not other attributes of manufacturability)¹ - Key technology gap for manufactured part use is on-orbit inspection capabilities Examples of crew tools from space shuttle. Image from NASA. Urine processor distillation assembly. Image from NASA. # **NextSTEP Multi-Material Fabrication Laboratory (FabLab)** DESIGN Phase A (18 months) Goal: Demonstrate a scalable ground-based PROTOTYPE of an ISM FabLab System to mature into flight demonstrations on the ISS within three years. BUILD Phase B (12 months) Goal: Mature the Phase A ISM FabLab System prototype into a flight integration deliverable. Phase B criteria and needed path are informed by Phase A results and will be released under a follow-on BAA. FLY Phase C (18 months) Goal: Demonstrate the capability of a Phase B ISM FabLab System on the ISS and evaluate risk. Phase C criteria are informed by Phase B results and will be released as a follow-on BAA or other acquisition vehicle. - NASA solicited proposals for the development of a Multi-Material Fabrication Laboratory (FabLab) capable of end-to-end manufacturing of precision parts for sparing, repair, and logistics support. during space missions. - High degree of autonomy - On-demand manufacturing of metallics and other materials in the microgravity environment - Minimum build envelope of 6"x6"x6" - Earth-based remote commanding - ♦ In-line remote/autonomous inspection and quality control - This is the first step toward a fullyintegrated, on-demand manufacturing capability that is able to produce finished, ready-to-use metallic, plastic, and/or electronic products during Exploration missions. ## 3D Printing and In Situ Resource Utilization (ISRU): RegISS demonstration RegISS will be an on-orbit demonstration of 3D printing with a polymer/regolith simulant feedstock blend. It will be the first demonstration of manufacturing with ISRU-derived feedstocks on ISS. Made in Space (MIS) owns and operates the Additive Manufacturing Facility (AMF). In this effort, a previously flown version of AMF will be modified to accommodate a new extruder and print with a feedstock consisting of regolith simulant and a thermoplastic. Printing (top) and testing (bottom) of a compression cylinder with a regolith simulant/polymer feedstock. # NASA's Moon to Mars Planetary Autonomous Construction Technologies (MMPACT) Project The goal of MMPACT is to develop, deliver and demonstrate on-demand capabilities to protect astronauts and create infrastructure on the lunar surface via construction of landing pads, habitats, shelters, roadways, berms and blast shields using lunar-regolith based materials. - Partnership between NASA, ICON, SEArch+, and Department of Defense - Three project elements: - Olympus autonomous construction system - Construction feedstock materials development - Microwave Sintering Construction Capabilities (MSCC) Image from ICON/Search+ # ISM Lessons Learned | 1 | Importance of a locked manufacturing process for flight operations and process control | |----|---| | 2 | Importance of maintaining appropriate insight into contractor activities and hardware development which may require flight-like hardware at NASA | | 3 | Utility of ISM technologies in a mission scenario will be severely limited by a lack of inspection capabilities such as NDE. | | 4 | Need for accurate logistics analysis on ISM benefits which considers constraints of materials, manufacturing systems, and capabilities of these systems | | 5 | Ability to explore use scenarios of ISM operations on ISS which is now limited by ISS constraints on crew time and crew interaction with systems | | 6 | Infusion of ISM into future platforms will require early coordination/integration with designers of future systems and design of future systems for accessibility and maintainability | | 7 | Limited specimen sets which can be produced on ISS and lack of NDE can make part certification difficulty. | | 8 | Power and safety are biggest challenges to implementing metal AM on ISS | | 9 | Need for shift in crew roles on future missions so the crew can operate manufacturing systems during communications black-out | | 10 | ISM has a clear mission pull for Mars, but we also need clear buy-in for lunar architectures as a proving ground for Mars | **Technology Drives Exploration** Thank You! john.h.vickers@nasa.gov